
Worksheet from RJ Tarr at www.activehistory.co.uk / 1

To what extent was the Provisional Government responsible for its own
downfall?

Page references:
205-222 Evans and Jenkins – “Years of Russia and the USSR”
Chapter 6 Lynch – “Reaction and Revolutions”

Overview

The Provisional Government which took control of Russia in February
1917 faced the fundamental problem that it had neither authority (its cabinet
was moderate and had not been elected by a Constituent Assembly) nor
power (the Soviets controlled the army).

These problems were not insurmountable, and the government
succeeded in passing a number of radical and popular reforms in its early
stages.
 However, on the central issues of Peace, Bread and Land it failed to
deliver. As a result the soldiers, the proletariat and the peasantry became
disillusioned. Support rapidly grew for the revolutionary parties and in
particular for the Bolsheviks, who promised to create a communist Utopia.
 Eventually, these failures led to direct attempts to overthrow the
government. In the ‘July Days’, the challenge came from the Left – led by
Lenin; in August, from the Right – led by General Kornilov. Both of these
particular attempts failed. Nevertheless, the fear of an effective counter-
revolution from the Right saved the Bolsheviks, who finally seized power in
October.

1. Fundamental problems for the government

The Provisional Government which took control of
Russia in February 1917 [right] faced the
fundamental problem that it had neither authority
(it was not elected) nor power (the Soviets
controlled the army).

(a) A lack of authority:

• Not elected:
The Provisional Government was, by definition,
temporary. It promised to hold elections to a
Constituent Assembly at the first opportunity – but with
a war raging this was impossible.
• It therefore lacked real authority.

• Not revolutionary enough (e.g. Lvov, Kerensky):
▪ During its period of power, the government had two
leaders:
(a) Prince Lvov [left] (until July) – whose very status as
a member of the nobility immediately undermined its
reforming credentials, as did its members were broadly

Worksheet from RJ Tarr at www.activehistory.co.uk / 2

liberal Oktobrists and Kadets, which again diluted its reforming zeal.
(b) Alexander Kerensky (until October) - although a popular Social
Revolutionary, there was a general unease amongst the peasantry that he
had ‘sold out’ by joining the liberals – he argued that he was just biding his
time till the Constituent Assembly confirmed the SRs as the largest party.
▪ The make-up of the government “reflected an awareness of how far the
moderate opposition had been left behind by the radicalisation of the masses”
(Rogger).

(b) A lack of power (Order No. 1 and Dual Power):
Soviets controlled the railways, telegraph and postal systems and claimed to
represent the “Toiling democracy” against the “Bourgeois” cabinet.

• Order Number 1:
Tied the army to the Soviets, stating that soldiers should only follow
government orders if the Soviets gave the go-ahead.

• Dual Power:
▪ The results were “A perfect prescription for anarchy” (Ulam).
▪ There existed a strange situation in which the Provisional Government
attempted to govern without any power and the Petrograd Soviet had all the
power but refused to govern.

2. Early potential of the government
However, these problems were not insurmountable, and the government
succeeded in passing a number of radical and popular reforms in its
early stages. A series of decrees announced:
▪ A complete political and religious amnesty
▪ Full democratic liberties
▪ The abolition of the death sentence
▪ Confiscation of all Crown Lands
▪ 8 hour day, minimum wage

▪ In contrast, the Soviets were held back by
(a) A lack of confidence, exacerbated by the fact that
(b) Many revolutionary leaders were still at this point in exile.
▪ Neither the SR’s nor the Mensheviks had any desire to seize power
(a) SRs because they thought that the Constituent Assembly would confirm
them as the largest party,
(b) Mensheviks because they felt that the bourgeois revolution was the
fulfilment of the first stage of the Marxist revolutionary process.

3. The Central Issues: Peace, Bread and Land
• Kerensky would argue later that Russia was, for a few months, the freest
country in the world. But individual liberties meant little to a people suffering
the privations of World War I - massive fatalities at the front, hyperinflation,
transport breakdowns, empty shelves in the stores and insufficient fuel to heat
their homes.

Worksheet from RJ Tarr at www.activehistory.co.uk / 3

• As a result the soldiers, the proletariat and the peasantry became
disillusioned. Support rapidly grew for the revolutionary parties and in
particular for the Bolsheviks, who promised to create a communist utopia.

(a) Position of the Government

 What was the
problem?

What did the
government do?

Results /
Assessment

Peace
(Soldiers)

▪ The Provisional
Government was
forced to carry on
the war by Russia’s
allies, who
threatened to cut
financial assistance
if she pulled out.
▪ The decision to
carry on the war
was not in itself
unpopular at first.
▪ However, the
longer it went on,
the more
dangerous it would
become.

▪ Kerensky was
made war minister
and inspired the
troops with great
speeches.
▪ However, the
publication of the
Milyukov Telegram
revealed that the
government was
still annexationist in
its aims
▪ Moreover, the
failure of the June
1917 Offensive
discredited the
government and
reduced morale still
further.

▪ Riots in July led to
the formation of a
new government:
Kerensky was
appointed as Prime
Minister
▪ However, he
rapidly lost support
too: his liberal-
socialist coalition
permanently
squabbled.
▪ “I want to take a
middle road, but
no-one will help
me” (Kerensky)

Bread
(Proletariat)

▪ Inflation
▪ Crippled railways
▪ No grain

▪ State monopolies
▪ New Economic
Council
▪ Increased income
taxes
 - all these
measures are
simply ignored.

▪ Therefore resort
to printing more
money –
hyperinflation: Real
wages fall by 50%,
bread prices triple.
▪ Mensheviks lose
credibility, increase
of support for
Bolsheviks

Land
(Peasantry)

▪ Peasants
expected fall of
Tsar and the
seizure of Crown
estates to be
followed by radical
land reform

▪ Nothing. Giving
more land to the
peasants now
would lead to mass
desertions from the
front and entail
massive
compensation
payments to the
nobility which the
government could
not afford.

▪ The Peasantry
simply seized the
land anyway.
▪ Peasantry refuse
to part with their
grain in uncertain
times – more
problems in the
cities

Worksheet from RJ Tarr at www.activehistory.co.uk / 4

These issues were therefore linked in a vicious circle: the only way to end the
economic and social crisis was to pull out of the war; but doing that would
mean the withdrawal of foreign aid, which would precipitate an economic crisis
of its own.

(b) Position of the Bolsheviks

• Lenin
• Lenin returned to Russia in April with German help:
He arrived in a sealed train. The Germans hoped that his presence in Russia
would create further instability and ultimately lead to the country’s defeat.
Winston Churchill noted with awe that the Germans had let loose that "most
grisly of all weapons. They had transported Lenin like a plague bacillus into
Russia."

• Lenin’s role was crucial in a number of respects:
▪ He was a brilliant orator and inspired the masses.
• His policy statements were outlined in the “April Theses” in which he
promised “All Power to the Soviets” and condemned co-operation with the
Provisional Government, a “Stinking corpse”.
• His most important slogan was “Peace, Bread and Land”.
Peace: An immediate end to hostilities.
Bread: A promise of food.
Land: All of it was to be nationalised.

• Nevertheless, the party still had less than 30,000 members, and the land
policy was not particularly popular with the peasantry, who continued to
support the SRs. The policies were regarded as idealistic. At the First All-
Russian Congress of Soviets in June 1917, they commanded only a hundred
or so of the 822 delegates.

• Trotsky
Also important, though, was the contribution of Trotsky:
▪ Lenin was the inspirational speaker, Trotsky was the organiser.
▪ He had helped to set up the St. Petersburg Soviet and now established the
Red Army, a communist fighting force which soon numbered over 10,000.

4. Battle Commences
• Eventually, the failures of the Provisional Government led to direct attempts
to overthrow it. In July, the challenge came from the Left – led by Lenin; in
August, from the Right – led by General Kornilov. Both of these particular
attempts failed. Nevertheless, the fear of an effective counter-revolution from
the Right saved the Bolsheviks, who finally succeeded in seizing power in
October.

(a) July Days: Round One to the Provisional Government!
The main events were as follows: …

Worksheet from RJ Tarr at www.activehistory.co.uk / 5

▪ The provisional government became very unpopular when the July offensive
was easily defeated by Germany. The Russians were really weary of war.
▪ A spontaneous uprising of 500,000 soldiers, workers and sailors marched
from the Kronstadt naval base to the Tauride Palace demanding the
overthrow of the ’10 capitalist ministers’.
▪ The Bolsheviks were (once again) caught by surprise and played little part in
the uprising, which was crushed within days.

The government responded in the following way…
▪ They blamed the Bolsheviks anyway and outlawed them. Lenin was driven
underground, Kamenev was imprisoned.

The results were beneficial for the government because…
• This was the lowest point for the Bolsheviks: as Fitzpatrick puts it “The whole
affair damaged Bolshevik morale and Lenin’s credibility as a revolutionary
leader”.

(b) Kornilov Affair: Round Two to the Bolsheviks!
The main events were as follows: …

General Kornilov, discontented with the provisional
government and the shambolic state of the army,
called for its overthrow. He wanted a restoration of
the death penalty for desertion, the abolition of the
Soviets and the appointment of himself as new
leader. With these objectives, he marched from the
front line with his troops towards Petrograd.

The government responded in the following
way: …
Kerensky, with little popular support, initially made
overtures to Kornilov by asking him to join a
coalition. When rebuffed, he therefore had to ask
the Petrograd Soviet to help him defend the capital.
They agreed, but only once he had released
Bolshevik prisoners and given them arms. He was
therefore put into the unenviable position of having

to give weapons to a group of people who were determined to overthrow his
regime. In the end, Kornilov surrendered without a struggle.

The results were disastrous for the government because…
Politically, it lost support on both Left and Right. The Right-Wing were
appalled that Kerensky had chosen to arm the communists against a
decorated soldier. The Left were appalled that Kerensky had initially tried to
compromise with Kornilov and turned instead to the organisation of the
Bolsheviks, the “True defenders of the Revolution” (Lenin).
Militarily, the army lost all faith in the government and started to come apart at
the seams. General Alekseev resigned after praising Kornilov and stating that
“Our officers are martyrs”.

Worksheet from RJ Tarr at www.activehistory.co.uk / 6

(c) The October Revolution: The Bolsheviks deliver the knockout blow!

The main events were as follows:
▪ By September, the Bolsheviks had a majority in both the Moscow and the
Petrograd Soviets.
▪ Lenin argued that “Everything now hangs by a thread” and that delay would
put the Bolsheviks at the mercy of an uncertain election, a resurgence of
government support of defeat at the hands of the Germans.
▪ In October, the Bolsheviks decided to seize power.
▪ The Petrograd Soviet, controlled by the Bolsheviks, was used by Trotsky as
the tool for seizing power. He created within it a Military Revolutionary
Committee (MRC) and this quickly won over the support of the Peter/Paul
fortress, with its 100,000 rifles.
▪ On October 25th, revolutionary troops and Red Guards methodically
occupied one key point after another- the railway stations, the power station,
the telephone exchange, the State Bank, the bridges over the Neva. The
same evening, the Winter Palace was occupied and Trotsky consigned the
Social Revolutionaries to “The dustbin of history”. It was almost bloodless.

The government responded in the following way: …
After a failed attempt to regain control of Moscow, Kerensky fled to America.

The Bolsheviks ultimately succeeded in taking power because…
Of Trotsky’s organisational skills and Lenin’s inspirational oratory. Lenin
returned the night before the seizure of power, and found that there was
nothing for him to do but sit and watch the efficient execution of Trotsky’s plan

Worksheet from RJ Tarr at www.activehistory.co.uk / 7

5. Conclusion
▪ For the moment, Lenin’s gamble had succeeded. However, the Bolsheviks
would now have to turn from their traditional aggressive, destructive stance to
a constructive, defensive one. The problems which faced Lenin over the next
few years demonstrated what a much more complex and formidable task that
this was.

Tasks

Here are some ideas about how we could tackle the information in this pack. Discuss the
benefits and limitations of each approach, and then decide as a group which task(s) to do. If
you can think of any better ideas than these, please be prepared to share them!

Linking factors
The central issue that the government needed to deal with was the calling of a Constituent
assembly which would deal with the issues of Peace, Bread and Land. However, the
Provisional Government:
• Failed to call a constituent assembly
• Failed to end the war
• Failed to provide food
• Failed to redistribute land to the peasants
Produce a flowchart showing how these four factors connect together in a vicious circle.

Graphing
Produce an illustrated timeline graph charting the fortunes of:
(a) The Bolsheviks
(b) The Provisional Government
Label key dates with a description of the events going on at the time.
Discussion point: When was each at its lowest ebb?

Essay planning
After a class brainstorm, identify the four most important factors which you think led to the
October Revolution of 1917.
Now produce a diagram which outlines the individual contribution of each and (more
importantly) how they connect together.

To what extent was the provisional government responsible for its own downfall?
• Produce an essay plan for this title. Compare what you come up with in pairs or small
groups, then compare these across the class as a whole.

Role Play / Display
Imagine that it is September 1917.
You will be given a role: a supporter of EITHER Kerensky OR Lenin OR Kornilov.
Working in groups, produce a series of posters designed to highlight the strengths of your
character. Each poster should focus on a different idea, e.g.:
• Strength of your candidate’s personality, weaknesses of the others;
• Praising the policies of your candidate, criticising those of his opponents;
• Stressing the legitimate authority of your candidate, and the illegitimacy of his opponents.

Construct each poster in the form of
(a) A direct slogan in big letters
(b) Substantiating evidence written in smaller letters underneath.

